THE CONSUMER ADVOCATES FOR SMOKE-FREE ALTERNATIVES ASSOCIATION # CASAA Testimony FDA TPSAC Public Hearing Dissolvable Tobacco Products-II March 1, 2012 Dissolvables: TPSAC DRAFT Report Elaine D. Keller, MEd, President - Loud nighttime wheezing - "Productive" morning cough - Laughing triggers coughing jags - Loud nighttime wheezing ← Gone - "Productive" morning cough ← Gone - Laughing triggers coughing jags ← Gone March 1, 2012 CASAA Testimony March 1, 2012 #### Smokers Who Can't Quit - Institute of Medicine - 10 to 15% of adults will continue to smoke - 32.2 million to 46 million smokers - Royal College of Physicians - Smokers smoke for nicotine - Substitutes could save millions of lives Stratton, K., Shetty, P., Wallace, R., & Bondurant, S. (2001). Clearing the smoke: assessing the science base for tobacco harm reduction. Washington, DC: Institute of Medicine National Academies Press. Tobacco Advisory Group of the Royal College of Physicians, October 2007. Harm reduction in nicotine addiction: Helping people who can't quit. ISBN 978-1-86016-319-7. ### FDA CDER Misrepresentation - Name calling carcinogens & antifreeze - Card-stacking (selective omission) - -8 ng/g TSNAs versus 126,000 ng/g - 1,000 cartridges/day might poison users - Assertion unsupported accusations - "could attract youth" - "could contain toxic ingredients" - Bandwagon many public health "experts" fear this product #### Draft Report: Constituent Yields - Nicotine yields similar to NRT - Greatly reduced exposure to TSNAs - Peer-reviewed literature omits vital data - First rule of toxicology - The dose makes the poison - Are heavy metals & chemicals at toxic levels? ### Reduced TSNA Exposure | Product | Micrograms | Daily Dose | Daily
Exposure | |---------------------------------|-----------------|-------------------|-------------------| | Nicotine patch – 4 mg | 0.008 per patch | 1 patch | 0.008 | | *Electronic cigarette – 16 mg | 0.00818 per g | 1.5 g | 0.012 | | Nicotine gum – 4 mg | 0.002 per piece | 8 pieces | 0.016 | | Ariva orbs | 0.19 per g | 20 pieces (5.5 g) | 1.045 | | Stonewall orbs | 0.28 per g | 20 pieces (5.5 g) | 1.540 | | Skoal Bandits | 1.3 per g | 8 g | 10.400 | | Swedish snus (General) | 2.0 per g | 8 g | 16.000 | | Winston Full Flavor Cigarettes | 3.4 per g | 20 g (cigarettes) | 68.000 | | Newport Full Flavor Cigarettes | 3.9 per g | 20 g (cigarettes) | 78.000 | | Camel Full Flavor Cigarettes | 5.2 per g | 20 g (cigarettes) | 104.000 | | Marlboro Full Flavor Cigarettes | 6.3 per g | 20 g (cigarettes) | 126.000 | | | %
Smoking | % Use
Snus | % Use
Tobacco | |---------------------|--------------|---------------|------------------| | Sweden – Men 1981 | 34 | 13 | 47 | | Sweden – Men 2007 | 12 | 19 | 31 | | Sweden – Women 1981 | 26.7 | 0.3 | 27 | | Sweden – Women 2007 | 16 | 4 | 20 | End Smoking NZ, Snuffing linked with lower overall cancer rates than smoking at the main sites of tobacco use. http://www.smokeless.org.nz/tobaccocancers.htm World Health Organization. 2008. Tobacco Control Database. Latest available figures: March 2008. http://data.euro.who.int/Default.aspx?TabID=2444 National statistic authorities # What if Everyone Used Nicotine? | 2010 Total | | *Annual
Deaths @
90% less | Annual
Deaths @
99% less | |----------------------|-------------|---------------------------------|--------------------------------| | US Adult Population | 312,394,000 | risk | risk | | All Smokers Switch | 45,300,000 | 39,268 | 3,927 | | All Non-users Start | 267,094,000 | 231,530 | 23,153 | | Total Annual Deaths | 442,083 | 270,799 | 27,080 | | Lives Saved per Year | | 171,284 | 415,003 | ^{*}Levy DT, Mumford EA, Cummings KM, Gilpin EA, Giovino G, Hyland A, Sweanor D, Warner KE. The relative risks of a low-nitrosamine smokeless tobacco product compared with smoking cigarettes: estimates of a panel of experts. Cancer Epidemiol Biomarkers Prev. 2004 Dec;13(12):2035-42. ### Clearing the Smoke "... the best way for those who already smoke to minimize their health risks is to quit promptly." Stratton, K., Shetty, P., Wallace, R., & Bondurant, S. (2001). Clearing the smoke: assessing the science base for tobacco harm reduction. Washington, DC: Institute of Medicine National Academies Press.